~ sustainable urbanism ~ #### Watershed-based Planning Strategies for Ventura County reigning in the rain workshop ventura CA april 08 clark anderson local government commission ## We are growing... - Statewide: 50 million people by 2032 - LA: 3.5 million new residents by 2050 = total of 13 million - Ventura: ~ 500,000 new residents from 2000 to 2050 - Many issues to address: Where will those people live? What will they drink? Where will they work? - From the watershed's view, how and where we grow are key # Creating Lots of Impervious Surfaces ## ...and Losing the "Good Stuff" ## Why are we growing like this? #### We are getting what we plan for... Conventional development is the result of conventional planning policies (zoning and ordinances) Conventional land use policies are driving inefficient development patterns creating more impervious cover and replacing more natural land. # ATTENTION THESE WATERS MAY BE CONTAMINATED BY HUMAN OR ANIMAL WASTE. SWIMMING IS NOT ADVISED IN THESE WATERS BECAUSE OF THE INCREASED RISK OF ILLNESS. OFFICE OF THE STATP HEALTH DIRECTOR #### The Ahwahnee Water Principles Smart Location, Efficient Development Patterns, Compact Community Design Preserve and Restore Natural Infrastructure Sustainable Site Design, Green Infrastructure #### Application: Ventura Project #### Watershed-based Planning Strategies #### **Ventura's Planning Context** - County + 10 Cities - History of Growth Management - Guidelines + SOAR - Distinct Cities - Mix of Urban + Ag #### Who's involved - County + All 10 Cities - LA Regional Water Board - Environmental Organizations - Building Industry Association #### a convergence of ideas ## Smart Growth + New Urbanism + Green Design (Location, Form and Design) × ### Many Issues to Address Our Ecological footprint has many toes - all important.... - Landscape - Water - Energy - Air - Climate - Social Integrated planning and design must be just that or else you might stub a toe.... #### Goals Conserve Natural Infrasturcture – Preserve and enhance areas that provide ecological services, create efficient development patterns, and encourage good community form. Reduce the Overall Development Footprint – Accommodate growth in efficient development patterns and compact form to minimize watershed-scale impervious cover and conserve land. Minimize Development Impacts – Design development to prevent and minimize the impacts of the built environment, and supports compact community form and development patterns. ## **Overarching Themes** - Natural Infrastructure - The Importance of Scale - Development Context - The Development Footprint - The Transportation Footprint - Orchestrating the Elements ### **Protect Natural Infrastructure** #### Shrink the Development Footprint Which pattern is better for water? #### Metropolitan Seattle Imperviousness #### Scale and Development Context ### Importance of Scale Stormwater will be most deftly managed when the site, the neighborhood, district or community (subwatershed) and the region (watershed) are simultaneously considered for opportunities and impacts. Same development pattern..... different scale. ### **Development Context** #### The Importance of Development Context Should development on these sites be treated the same? Need to recognize the differing environmental performance of different development patterns. - No measure of ecosystem services lost - Redevelopment of a one acre parking lot treated the same as bulldozing one acre of open space #### The Transportation Footprint Reducing the overall development footprint requires closer attention to the role of transportation related impervious cover. Watershed efforts that fail to address the transportation footprint are likely to miss the largest source of impact. What inflates the transportation footprint? - Separation of uses - Insufficient Density to Support Walking / Transit - Parking Requirements - Street Design - Lack of Transportation Options - Access and connectivity - Lack of Jobs Housing Balance #### The Transportation Footprint #### The Power of Redevelopment Redevelopment offers multiple opportunities: Prevention - recycle pavement Restoration - retrofit practices Revitalization - ecological/economic Salishan, WA Thus, redevelopment is likely to play a large role in solving the urban runoff problem. It is critical to *enable redevelopment* so it can provide these benefits. ## Coordination of Design Elements #### Coordination of Design Elements #### Code Review #### We looked at: - Open Space - Compact Design - Use Mix - Infill and redevelopment - Streets and Mobility - Parking - Environmental and Site Design And asked... - 1. Which codes drive excess impervious cover at the lot, neighborhood, district, community or regional level? - 2. Conversely, which policies support a more compact, less ecologically disruptive development footprint? #### What Drives Impervious Cover? Use Separation Bulk Regulations Streets Regulations Parking Regulations Barriers to infill and redevelopment ## What Reduces Impervious Cover? ## What Drives Impervious Cover? #### Use Separation This type of housing... ...is served by this type of retail, roads, and parking ## The watershed's perspective Researchers at Purdue University examined two possible project sites in the Chicago area and found that the hypothetical low density development on the urban fringe would produce 10 X the runoff the a mixed-use development in the urban core. ### What Drives Impervious Cover? ## **Enabling Compact Form** #### The Importance of Compactness - minimize the development footprint - minimize the transportation footprint - enable alternatives to auto - create market alternatives to "big box" #### commercial - enable human contact - dismantle sprawl - efficient land use - minimize water demands ## Stormwater Benefits of High Density Development #### Condominiums at Ionia QuickTimeTM and a TIFF (Uncompressed) decompressor are needed to see this picture. QuickTime™ and a TIFF (Uncompressed) decompre are needed to see this picture #### **SW** Benefits Compact footprint Pavement Reduction Land conservation - vertical density - structured parking - mixed use ## Stormwater Benefits of High Density Development #### Condominiums at Ionia QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture. 95.3% Runoff Reduction TIFF (Uncompressed) decompress are needed to see this picture. QuickTime™ and a # The watershed's perspective Redevelopment A George Washington University study (2002) found that for every brownfield acre that is redeveloped, 4.5 acres of open space are preserved. Analysis in King County, Washington, found enough vacant and eligible redevelopment property to accommodate 263,000 - 500,000 people. # Urban Design BMPs: Redevelopment Photo Simulation by Steve Price, Urban Advantage (www.urban-advantage.com) #### Redevelopment recycles pavement Photo Simulation by Steve Price, Urban Advantage (www.urban-advantage.com) ## Redevelopment recycles pavement Photo Simulation by Steve Price, Urban Advantage (www.urban-advantage.com) ## Redevelopment recycles pavement ### Urban Design BMPs: TOD, Mixed,Infill Alhambra at S by: Trammell Crow Residential - 4.26 Acres - 278 Condominium Units - (65 Units/acre) - 4,486 sq. ft. of Retail - 7-level Parking Garage - 420 Parking Spaces How would this development demand (278 Units and 4,486 sq. ft. of retail, 420 Parking Spaces) look out in the watershed? ### Urban Design BMPs: Mixed Use - Infill - 176 Apartment Units (100 Units/Acre) - 47 Affordable Units - 12,000 sq. ft. of Retail - 2006 "Project of the Year" Business Journal How would this development demand (176 Units and 12,000 sq. ft. of retail) look out in the watershed? ### Urban Design BMP: Residential Infill Capital Park Homes - 25 du/ac - 64 Single-family Town Homes - Tuck-under Garage - Work/Office on First Floor Metro Square by: Saris Regis 45 Residential Units How would 109 Units + Parking look out in the watershed? ## What Drives Impervious Cover? # Parking the watershed's perspective #### Fixing parking: Reduce the parking footprint - parking programs, reducing VMT, trip-making, walkability, transit LID applications # What Drives Impervious Cover? # Street Design the watershed's perspective Watershed goals: connectivity, grid pattern, walkability, mobility options, geometry (width/length), paving materials. Most codes require overly wide streets to enable higher design speeds. Arterial streets shall be not less than 84 feet wide. Street width shall be between right-of- way lines. - Collector streets shall be not more than 84 feet wide. - Industrial streets shall be not less than 74 feet wide. - Generally, local streets shall be not less than 60 feet wide # Streets and Parking - permeable pavement - The Ventura County Fire Protection District's Codes and Ordinances limits paving materials to asphalt and concrete in travel lanes. Standard 14.6.9 on Alternative Pavers "Alternate surface pavers are allowed on a limited case by case basis only... approved by the Fire Prevention Bureau and comply with all the requirements of this standard." http://fire.countyofventura.org/departmentservices/fireprevention/standards # Open Space Most codes focus on quantity, not quality. We have too much "meaningless" open space. #### **Meaningless Open Space?** - screening, landscape strips, hedges, etc. - OK when land is abundant, but not now #### Meaningful Open Space? - large connected areas - ecologically / economically valuable areas - social interaction - multiple functions (drainage, play, connectivity, aesthetics) - enables compact form - provides "near-by" nature #### Multi-functional parks and open space ~ floodplain+parks+habitat+open space+wetlands ~ # Beyond the Site Sustainable Urbanism & Stormwater Regs #### Why a program for "alternative" compliance? - Dismantle the components of sprawl (don't add to them) - Address transportation footprint/impacts - Prevent imperviousness and land conversion - Reduce the overall development footprint - Avoid unintended consequences - Attain a higher level of environmental performance - Coordinate with other community objectives #### R-What? #### Redevelopment Project Area Master Plan - A way to "credit" infill and redevelopment - a defined planning area within a city (permittee) - Must be approved by Regional Board - Can receive "credit" inside the RPAMP - on-site requirements can be reduced Permittee(s) or a coalition of ... may apply to the Regional Board for approval of an (RPAMP) for ... projects within Redevelopment Project Areas. RPAMP... may substitute in part or wholly for on -site requirements. # RPAMP # **RPAMP** # **RPAMP** ## Inside an RPAMP Credit design strategies that fit the development context Infill & Redevelopment Transit proximity Mixed Use Density Streets and Parking LID Techniques -urban sites - retrofit prioritization - City of Ventura Urban Watershed #### RPAMP Upsides & Downsides #### **Downsides:** Administrative Nightmare? How big and where? What are the performance thresholds? What values for various development types? Does not recognize good form in greenfield sites #### **Upsides:** Gets location, scale and context right Could align with lieu fees for priority needs / retrofits Could tee up shared drainage opportunities Urban Watershed #### Ideas for a successful program - 1. Toss the name RPAMP (too much baggage) - 2. Agree on overall goals of the program - 3. Assess best options for administration (tiered, location-based, point system, combination) - 4. Determine "weights and measures" for development types - 5. Try it out modeling # Thanks and Stay Tuned! clark anderson www.water.lgc.org canderson@lgc.org 916-448-1198